MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDATOS 1963 A # AD-A172 472 # FINAL REPORT "PIPELINE CORROSION AND FRICTION REDUCTION COATINGS" Contract DAAK 70-85-C-0085 Prepared for: US ARMY BELVOIR RESEARCH AND DEVELOPMENT CENTER Fort Belvoir, Virginia 22060 Ву SPRINGBORN LABORATORIES, INC. Enfield, Connecticut 06082 Project No. 6121.1 J. Galica L. Thoma June, 1986 DISTRIBUTION A: APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED 26 10 2 156 394170 PTM MILL FILE COPY # TABLE OF CONTENTS | | | | Page_ | |-----------|-------|--------------------------------------------------------------------------|-----------------------------------------| | SUMMAR | у | | iii | | I. | BACK | GROUND | 1 | | <b>+•</b> | DACK | GROOMS | _ | | II. | OBJE | CTIVE | 2 | | | | Task 1: Information Search and Procurement of Coating Materials | 2 | | | | 1. Literature Search and Procurement | 2 | | | | 2. Materials Procurement | 3 | | | | Task 2: Initial Screening for Corrosion Resistance | 3 | | | | Task 3: Initial Screening for Friction Reduction | 12 | | | | Task 4: Friction Reduction With Internal Additives | 16 | | | | Task 5: Friction Reduction by Fluorination of the Coating | 19 | | III. | CONC | LUSION AND RECOMMENDATIONS | 21 | | BIBLIO | GRAPH | Y | 33 | | APPEND | orx 1 | - Coating Manufacturers and Suppliers | A.1 | | | | - Additive Manufacturers and Suppliers | A.6 | | | | - Reynolds Number Determination for a Spinning Disc in a Fluid Medium | Accession For NTIS GRA&I | | APPEND | | - Calculated Flow Rates and Reynolds Numbers for JP-5 Through a Pipeline | A.10 DTIC TAB Unannounced Justification | | | | | By | | | | | Dist Special | 6121.1 ii Table of Contents - Continued | | | Page | |-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | LIST OF T | CABLES | | | Number | _ | | | 1 | Task 2: Initial Screening of Corrosion Coatings | 23 | | 2 | Task 3: Friction Characteristics of Commercial Coatings vs Uncoated Steel in ${\rm H_2^0}$ | 24 | | 3 | Task 3: Friction Characteristics of Commercial Coatings vs Uncoated Steel in JP-5 Jet Fuel | 25 | | 4 | Task 4: Commercial Coating Reformulations | 26 | | 5 | Task 4: Friction Characteristics of Reformulated Glid-Guard Epoxy Coatings vs A Control Glid-Guard Epoxy Coating in H <sub>2</sub> 0 | 27 | | 6 | Task 4: Friction Characteristics of Reformulated Glid-Guard Epoxy Coatings vs a Control Glid-Guard Epoxy Coating in JP-5 | 28 | | 7 | Task 4: Friction Characteristics of Reformulated Sikkens Zinc Dust Primer Coatings vs a Control Sikkens Zinc Dust Primer Coating in H <sub>2</sub> <sup>0</sup> | 29 | | 8 | Task 4: Friction Characteristics of Reformulated Sikkens Zinc Dust Primer Coatings vs a Control Zinc Dust Primer Coating in JP-5 | 30 | | 9 | Task 4: Salt Spray Characteristics of Reformulated Coatings | 31 | | 10 | Task 5: Friction Characteristics of Fluorinated | 32 | #### SUMMARY The objective of this program was to demonstrate the feasibility of coating tactical pipelines with coatings other than coal tar epoxy. These alternate coatings must be suitable for internal and external surfaces, provide corrosion protection and reduce friction when pumping fuel. Twenty-five commercially available coatings were evaluated for their corrosion protection and friction reduction characteristics. Of these coatings, seven were qualified through corrosion and adhesion evaluations. However, following frictional evaluations, only three of the seven are recommended. As a cost effective means to improve commercially available coatings, two methods were examined to reduce friction coefficients. While these methods, which include coating reformulation with lubricating additives and surface fluorination, appear promising they will require substantial research and development efforts to optimize. Therefore, this program recommends three commercially available coatings as identified below for further evaluation: - Glid-Guard Chemical Resistant Epoxy - Integral Fuel Tank Coating - Dacromet 320 and Plus . #### I. BACKGROUND The U.S. Army currently stores tactical pipelines in warehouses indefinately, or until required, in the event of an assault. They consist of 20 foot sections of 6 and 8 inch diameter pipe. These pipes, many of which have been stored 20-plus years, exhibit a significant amount of interior surface corrosion. The corrosion protective measures employed for these pipes consists of applying a thick Coal-Tar coating on exterior surfaces. However, to date no coating has been applied to interior surfaces. Unfortunately there are several drawbacks to this coating system. - The coating becomes softened and tacky during exposure to warm atmospheric conditions. - The coating embrittles during exposure to cold atmospheric conditions. - 3. The external coating offers no corrosion protection for internal surfaces. - 4. The coating exhibits a degree of solubility when exposed to various fuels. It would be advantageous from the Government's perspective to identify a corrosion inhibitive coating which could easily be applied to both internal and external surfaces. Ideally, this coating should resist corrosion and abrasion for 20-plus years as well as offer advantages of reduced friction across the internal surface. The goal of this Phase I SBIR effort was to identify and evaluate other corrosion inhibitive coatings suitable to afford corrosion protection for tactical pipelines. In addition to their corrosion inhibitive role, coatings were selected based on their ability to reduce surface drag (friction) when in contact with fuels. Reduced friction will decrease the energy required to transport materials through the pipeline. As a means of reducing friction, this program examined modification through reformulation and fluorination as a means of altering the surface chemistry, surface texture, as well as increasing surface lubricity. These methods were examined as a means of producing an inexpensive coating system. The best coatings will be further examined in a Phase II SBIR program. ## A. Task 1: Information Search and Procurement of Coating Materials This portion of the program consisted of an extensive literature search as well as establishing communications with several coating and lubricant manufacturers who could recommend coatings as well as lubricant additives which may impart reduced friction in pipeline coatings. # 1. Literature Search and Procurement A significant portion of the literature search was conducted using the Dialog Information Retrieval Service from Dialog Information Services, Inc. The computerized search included the following data bases: - NTIS- National Technical Information Services - CA Search Chemical Abstract Search - Metadex Developed by the American Society of Metals and the Metals Society - Claims/U.S. Patents - Federal Research in Progress - Fluidex BHRA Fluid Engineering - Ei Engineering Meetings Engineering Information, Inc. つからいないとは、「これのないないない。」 From these data bases, nine reports and two patents were requested for review. Of those requested, six reports and one patent were received. Additional citations were made from monthly publications including "Modern Paint and Coatings" and the "Journal of Coatings Technology". #### 2. Materials Procurement Prior to the procurement of selected coatings and lubricant additives, telephone contacts were established with forty-five companies considered manufacturers, producers or experts in the area of coatings. Additional contacts were made with eleven companies that produce lubricate additives for coatings and polymers. A detailed list of the contacts generated is contained in Appendix 1. As a result of these conversations thirty coatings were recommended for evaluation as tactical pipeline coatings. However, only twenty-five were received in time for evaluation. Contact with the lubricant producers resulted in procurement of twenty-one low friction additives for the reformulation work performed in Task 4. # B. Task 2: Initial Screening for Corrosion Resistance This task involved screening each candidate coating for its corrosion inhibiting characteristics as well as its adhesion characteristics when applied to standard steel panels. Twenty-one coatings were applied to 3" $\times$ 6" standard steel panels using a Devilbiss type JGK-501 spray gun. While four powder coatings were applied to our standard steel panels by the coating manufacturers. The standard steel panels are identified as QD-36 and were obtained from the Q-Panel Company. Each panel was thoroughly degreased using a 1,1,1-trichloroethane wash, followed by a methanol rinse prior to coating. Each of the twenty-five coatings was assigned a sample I.D. number and is described as such throughout the report. Following is a brief discussion of each coating as well as its applied thickness and assigned identification number. # #20251:Pulle-Kote, The B. F. Goodrich Company A synthetic rubber coating developed as a corrosion and rust resistant friction coating for pulleys. For our evaluation, the coating was sprayed as 2 coats. After each application, solvent was flashed off for 5 minutes at $200^{\circ}$ F followed by a 5 minute cure at $385^{\circ}$ F. The resulting coating was of 1 mil thickness. # #20252:Glid-Guard Resistant Epoxy, Glidden Coatings and Resins A converted epoxy-polyamide coating formulated to provide maximum durability and chemical resistance in both interior and exterior environments. This is a two component system. Components A and B were mixed in equal volumes and sprayed as a single coat. Following room temperature cure, the resulting coating was approximately 3 mils thick. #### #20256 :Impreglon 218, Michian Impreglon Center Impreglon 218 refers to a metal treatment process followed by the application of a solvent based fluoropolymer coating. The finished surface exhibits excellent friction reduction, as well as resistance to abrasion and corrosion. This coating was applied by the manufacturer to our panels at an approximate 1.5 mil thickness. # • #20258: Tankguard #3, Seaguard Fine Marine Paints and Industrial Coatings An extremely durable epoxy primer offering excellent water, chemical, solvent and abrasion resistance. This primer complies with MIL-P-23236, Type 1, Class 1. This is a two component epoxy. Components A and B were mixed in equal volume and sprayed as a single coat. Following room temperature cure, the resulting coating was approximately 4 mils thick. 6121.1 5. # • #20259: 463-6-40 Zinc Dust Primer, Sikkens Aerospace Finishes A two component corrosion inhibitive, epoxy polyamide. Component A, 463-6-40 was mixed at a 3:1 volume ratio with component B, X411. The coating was applied as a single sprayed coat and cured at room temperature. The resulting coating was 3 mils thick. # • #20260: Epoxy Ester 1207, Cargill Chemical Products Division This epoxy ester was designed for use as a bake or air-dry appliance primer. It exhibits excellent chemical and corrosion resistance as well as good hardness and adhesion. Following stirring, this single component coating was sprayed onto panels and discs, then cured at room temperature - a 2 mil coating resulted. # • #20261:Xylan 1014, Whitford Corporation This coating is described as fluorocarbons in matrix of polymers to make a composite of combined good properties - low friction, release, chemically inert, tough, durable, wear and weather resistant, corrosion resistant, with good adhesion to metals. The coating was sprayed, dried, then fused for $10 \text{ minutes at } 440^{\circ}\text{F}$ resulting in a 2 mil coating. # #20262:Epoxy Ester 1222, Cargill Chemical Products Division This epoxy ester is described as a cost effective bake or air dry industrial coating exhibiting good durability and impact resistance. The coating was sprayed as was the 1207 with a 1 mil coating resulting. #### #20263:P/C #9100 Epoxy Topcoat, Peterson Chemical Corporation This coating is a two component free flowing liquid polyamide epoxy resin combination. It cures to a very hard, tough, durable, flexible thermosetting plastic coating which exhibits resistance to humidity, water, salt water, corrosion, solvents, alkalies, acids, heat, cold, oils, fungus growth, chipping, cracking, weather and marring. Panels and discs were coated by combining equal volumes of components A and B. The coating was sprayed, then cured at room temperature. The resulting coating was 1 mil thick. #### • #20264:LPS Formula 3885 Hard Film, Rust Preventative, Holt Lloyd Corp. This coating, a dark colored amber liquid, deposits a hard waxy film which affords long term protection to metal surfaces. It exhibits excellent humidity, salt spray, and acid/alkali fume resistance. Panels and discs were sprayed with 2 coats. After coating, solvents were flashed off at $100^{\circ}\text{C}$ for 5-10 minutes. The resulting coating was 1 mil thick. #### 20266:Uniset A-316, Amicon This coating is a de-aerated, 100 percent solids, one part heat cured epoxy. Cured, this coating features exceptional thermal stability and resistance to acids, bases and solvents. Due to its high viscosity, the coating was diluted with a 2:1 epoxy to solvent ratio. The diluent was a 50/50 solution of methyl ethyl ketone (MEK) and toluene. The coating was sprayed as two coats. Following each application, the coating was cured for 1/2 hour at $120^{\circ}$ C. The resulting coating was approximately 8 mils thick. #### • #20267-1:Chemglaze 9965 Epoxy Primer, Lord Industrial Coatings This coating consists of a two component high-build epoxy polyamide primer. It was selected for its good penetrating properties as well as good corrosion and chemical resistance and excellent adhesion to prepared steel substrates. The primer components were mixed in equal volumes, then diluted with a 4:1 coating to solvent dilution consisting of 50/50 MEK and toluene. The coating was sprayed and air dried overnight resulting in a 2 mil coating. # #20267-2: Chemglaze 9965 Epoxy Primer/Chemglaze A-487 Polyurethane, Lord Industrial Coatings This coating system consists of a two component high-build epoxy-polyamide primer and a moisture curing aliphatic polyurethane topcoat. The primer exhibits good penetrating properties as well as good corrosion and chemical resistance and excellent adhesion to prepared steel substrates. The polyurethane topcoat provides excellent resistance to corrosion, abrasion, chemicals and impact. The epoxy primer components were mixed in equal volumes, then diluted with a 4:1 coating to solvent dilution. The diluent consisted of a 50/50 solution of (MEK) and toluene. The primer was sprayed, then dried overnight. The polyurethane topcoat was sprayed on the primer surface. Following an ambient cure, the resulting coating was approximately 2.5 mils thick. # #20268-2: Chemglaze 9420 Urethane Primer/Chemglaze A-487 Polyurethane, Lord Industrial Coatings This coating system consists of an aluminum pigmented moisture curing urethane primer as well as a moisture curing aliphatic polyurethane topcoat. The polyurethane topcoat provides excellent resistance to corrosion, abrasion, chemicals and impact. The 9402 primer was homogenized and sprayed, then cured overnight at ambient conditions. Following, the topcoat was sprayed and cured at room temperature. The resulting coating was approximately 2 mils thick. # #20269: PR-319, Products Research and Chemical Corp. This coating, a one part moisture cure polyurethane coating, is based on a tough propriety chemical called Permapol $\widehat{\mathbb{R}}$ . It is formulated to resist long term exposure to weather and industrial atmospheres. It offers excellent adhesion characteristics to many substrates without primer or elaborate surface preparation. Following homogenization, the coating was sprayed, then cured at room temperature. The resulting coating was 2 mils thick. #### • #20270:Bitumastic 300-M, Koppers Co. Inc. This coating is a two part coal tar epoxy. It will serve as the control for the corrosion testing portion of this program. Components A and B were mixed until homogenous. The A/B ratio was 4:1 by volume. The mix required dilution with a 5:1 ratio of coating to diluent. The diluent consisted of a 50/50 solution of (MEK) and toluene. Panels and discs were sprayed and cured under ambient conditions. The resulting coating was 4 mils thick. #### • #20271: 1-2577 Conformal Coating, Dow Corning This silicone coating is being evaluated due to its low surface energy or low friction surface. In order to spray, the coating required dilution with a 25 weight percent loading of toluene. Since the coating is a moisture cure, it was cured at room temperature. The resulting coating was 2 mils thick. #### • #20273: Xylan 1070, Whitford Corporation This coating is described as fluorocarbons in matrix of polymers to make a composite of combined good properties - low friction, release, chemically inert, tough, durable, wear and weather resistant. Corrosion resistant, with good adhesion to metals. The coating was sprayed, dried, then fused for 10 minutes at $440^{\circ}$ F resulting in a 1 mil coating. #### #20274: Dacromet 320 and Plus, Metal Coatings International, Inc. This system consists of a coating and topcoat. Dacromet 320 is a corrosion resistant coating composition composed of an aqueous coating dispersion containing chromium, proprietary organics and zinc flake. Plus is an inorganic sealer applied over Dacromet 320. Together these coatings function synergistically to enhance corrosion protection. This coating was applied to our panels and discs by the manufacturer. # #20275: 750-B-3, Chrysler Chemical Division This coating is described as a black water based dip coating. Prior to application, the coating was agitated for approximately 2 hours. In order to apply a 1 mil coating, it was diluted with 10 percent water prior to application. The coating was air dried several days, followed by a post cure for 1 hour at $220^{\circ}$ F. # • #20276: Pitt-Guard 145 DTR Coating, PPG This coating is a one coat, self priming high build barrier type coating for metal substrates. It is based on a two component polyamide-epoxy. The coating components were mixed in equal volumes, then diluted with a 50:50 mixture of MEK/Toluene at a 3:1 ratio of coating to solvent. The coating was sprayed to a 3 mil thickness and air cured. #### #20277: Synthex Pipe Coating 588-J-023, DeSoto, Inc. This coating was described to us as a solvent based alkyd coating. The coating was applied as received, and air dried to a 1 mil thickness. # #20278: Integral Fuel Tank Coating, DeSoto, Inc. This polyurethane coating system consists of 3 components, an isocyanate, a resin and a thinner. A 1 mil coating was applied and allowed to cure several days prior to testing at room temperature. #### #20283: Porcelain Enamel Coating XG-620, Ferro Corp. Ferro Corporation applied a high temperature enamel coating, which they felt was suitable for tactical pipelines, to panels and discs for our evaluation. The resulting coating was 6 mils thick. # #20284: Fluoroshield, W.L. Gore and Associates, Inc. This coating is based on fluorocarbon chemistry. It exhibits the important properties of fluorocarbon polymers including chemical inertness, broad temperature range, non-contaminating, low coefficient of friction, excellent release characteristics, and low dielectric coefficients. Gore & Associates applied their coating on our panel and discs for evaluation. The resulting coating is 35 mils thick. # • #20285 : Halar Coating, Austi Mont Compo; formerly Allied Engineering Plastics This coating is a powder coating based on a ethylene chlorotrifluoroethylene copolymer. This coating offers advantages of chemical resistance, micro-smooth surface, ultra high purity and low permeability. A 10 mil coating was applied to our panels and discs by the manufacturer for evaluation. Prior to testing, each coated panel was allowed sufficient cure time exceeding the recommended cure schedules provided by each coating manufacturer. Testing consisted of subjecting individual coated panels to each of the following chemical exposures. #### Salt Spray - ASTM B117 Two panels of each coating, one crosshatched, one as is, were subjected to a two week salt spray exposure at $95^{\circ}$ F using a 5 percent salt concentration. #### Jet Fuel Immersion Crosshatched panels of each coating were immersed in JP-5 jet fuel for two weeks at $70^{\circ}F$ . # • $H_2^0$ Immersion Crosshatched panels of each coating were immersed in deionized water for two weeks at $70^{\circ}F$ . Following each of these chemical exposures, each coating was rated for its degree corrosion inhibition using a scale of 0-5. Zero indicates the coating afforded no corrosion resistance while 5 indicates complete corrosion inhibition. Additionally, those panels exposed to JP-5 and water immersions were rated for their degree of adhesion to the steel panel versus an unexposed control panel by means of knife-prying. Table 1 indicates the results of these tests. As a control for these evaluations, coating #20270, Bitumastic 300-M a coal tar epoxy was simultaneously evaluated. As indicated in Table 1, the overall corrosion characteristics of this control rated 14 out of a possible 15 points. These points equal the sum of the corrosion ratings for each chemical exposure. Additionally, the coal tar coating demonstrated excellent adhesion following each immersion test. As a result of these tests, seven coatings can be recommended as having corrosion and adhesion properties similar to, or equal to, the coal tar control. Three of these coatings rated with corrosion inhibition values of 15 points and demonstrated excellent adhesion to steel. They include: #20274 Dacromet 320 and Plus #20278 Integral Fuel Tank Coating #20285 Halar Powder Coating The four remaining coatings demonstrated equal corrosion inhibition characteristics to the coal tar along with good to excellent adhesion characteristics. Those coatings qualifying with corrosion inhibition values of 14 points include: #20252 Glid-Guard Chemical Resistant Epoxy #20259 Sikkens Zinc Dust Primer #20283 Ferro Porcelain Enamel XG-620 #20284 Fluoroshield Coating Therefore these seven coatings which may be coated on both internal, as well as external, pipe surfaces are recommended based on Task 2 testing. # C. Task 3: Initial Screening For Friction Reduction This task as detailed in our proposal was to screen each candidate coating for its frictional characteristics when in contact with deionized water, and also JP-5 jet fuel. To accomplish this, we proposed coating standard steel discs machined from QD-612 Standard Steel Q Panels. Several hundred discs were machined at 5.5 inch diameters x 0.020 inches. Each coating from Task 1 was applied to these discs in a manner similar to the applications described in Task 2. However, these discs were rotated during the coating application to insure a uniform coating thickness. Following cure, each disc was to be evaluated for friction differentials versus an uncoated control as stated in the proposal. Unfortunately, our original described test method was not sensitive enough to distinguish differences between coated and uncoated discs spun at speeds up to 100 RPM using a Brookfield viscometer. Therefore, a new test method was developed. The newly developed test method was able to rotate coated and uncoated discs at velocities ranging to several thousand RPM while submerged in a liquid test medium. Frictional determinations were made in both polar and non-polar liquids, deionized water and JP-5 jet fuel respectively. Each frictional determination was performed by immersing a rotating disc into a cylinderical container mounted on a semi-frictionless turntable. The cylinderical container contained 1000 mls of either deionized water or JP-5 jet fuel depending on the test. Uncoated control discs, as well as the coated discs, were spun at 1000, 2000, and 2500 RPM. As a means for measuring surface drag or friction across the coating surface, duplicate measurements of the tangential force imparted to the turntable were recorded at each RPM for each rotating disc. The percent increase or decrease in tangential force is felt to be directly related to the amount of drag created by the coating to the fluid medium versus an uncoated panel. Therefore, this percentage indicates increases or decreases in surface friction when rotated in each liquid medium. A schematic in Figure 1 illustrates the device used to determine differences in friction coefficients. Figure 1: Rotating Disc Friction Measuring Device Table 2 contains the friction characteristics of the commercial coatings from Task 1 in ${\rm H}_2{\rm O}$ . Table 3 contains the friction characteristics of the commercial coatings from Task 1 in JP-5 jet fuel. As indicated in Table 2, only four coatings demonstrated average reductions in friction when spun in deionized water at 1000, 2000 and 2500 RPM. They are indicated below along with their degree of friction reduction versus an uncoated steel control. ``` #20256 Impreglon 218 - 8.1 % reduction #20261 Xylan 1014 - 2.4 % reduction #20263 P/C #9100 Epoxy Topcoat - 2.2 % reduction #20271 1-2577 Conformal Coating - 1.6 % reduction ``` However, eleven coatings as indicated in Table 3 demonstrated average reductions when spun in JP-5 jet fuel at 1000, 2000, and 2500 RPM. Each is indicated below along with its percent reduction versus an uncoated steel control. ``` #20271 1-2577 Conformal Coating - 10.9% reduction #20252 Glid-Guard Epoxy - 8.8% reduction #20256 Impreglon 218 - 7.3% reduction #20269 PR-319 - 7.3% reduction #20261 Xylan 1014 - 6.2% reduction #20257-1 Chemglaze 9965 Epoxy - 5.9% reduction Primer #20278 Integral Fuel Tank Coat- - 5.5% reduction #20277 Synthex Pipe Coating - 5.3% reduction #20258 Tankquard #3 - 4.3% reduction #20276 Pitt-Guard #145 DTR Coat- - 3.5% reduction #20274 Dacromet 320 and Plus - 0.5% reduction ``` Referring back to Task 2, seven of the twenty-five coatings evaluated demonstrated the corrosion and adhesion characteristics required for tactical pipeline protection. Of these seven coatings, three were qualified in Task 3 as demonstrating reduced friction when in contact with JP-5 jet fuel. (However, none of which qualified when in contact with deionized water.) Since tactical pipelines are primarily used for transportin, fuels, we recommend the following coatings based on the Task 1 and 2 results. #20252 Glid-Guard Epoxy #20278 Integral Fuel Tank Coating #20274 Dacromet 320 and Plus Reynolds numbers were calculated for each test velocity in both deionized water and JP-5 jet fuel. The calculated values are outlined below. An outline of the calculation is described in Appendix 2. | RPM | Re in JP-5 | Re in H <sub>2</sub> 0 | |------|-------------|------------------------| | | <del></del> | | | 1000 | 451,108 | 724,000 | | 2000 | 902,216 | 1,448,000 | | 2500 | 1,127,769 | 1,810,000 | In addition, flow rates and Reynolds numbers were calculated for 5, 10 and 15 miles of tactical pipelines transporting JP-5 jet fuel using a 6 inch I.D. pipe and an initial pressure of 650 psi. These values assume the pipeline to be open ended. Each value is reported below, with calculations outlined in Appendix 3. | Pipeline Length | Velocity | Reynolds Number | |-----------------|------------|-----------------| | 5 miles | 12 ft/sec | 350,000 | | 10 miles | 8.2 ft/sec | 240,000 | | 15 miles | 6.7 ft/sec | 195,000 | #### D. Task 4: Friction Reduction With Internal Additives This task involved the reformulation of two candidate coatings with select organic and inorganic additives to determine if friction reduction can be accomplished through reformulation. Coatings 20252 and 20259, Glid-Guard Epoxy and Sikkens Zinc Dust Primer respectively, were reformulated utilizing 20 different additives as outlined in Table 4. Both coatings are two component epoxy systems. Prior to coating, each was formulated to contain each additive in the resin component. Following this addition, the resin and additive were tumbled end over end for 24 hours to insure a homogeneous dispersion. The dispersion was then combined with component B and sprayed onto panels and discs. Following cure, 13 of the 20 additives produced smooth textured surfaces in the Glid-Guard formulations. Therefore, only these additives were evaluated in the Sikkens Coating. Sample discs of each were evaluated for percent change of friction coefficients, while panels were evaluated for corrosion characteristics. Tables 5 and 6 outline differences in friction coefficients for each reformulated Glid-Guar Epoxy coating versus the 20252 control. Table 5 indicates the results of testing in deionized water, while Table 6 is JP-5 Jet Fuel data. As indicated, 6 of the reformulated coatings demonstrated average friction reductions at 1000, 2000, and 2500 RPM in deionized water. However, increases were observed in the JP-5 jet fuel testing. Those demonstrating friction reductions in deionized water are indicated as follows: | #20282-7 | 5% LPS 885 | - 6.9% reduction | |----------|--------------------|------------------| | #20282-5 | 2.5% 9381 Emery | - 6.2% reduction | | #20282-2 | 5% Kant Stik FX7 | - 4.0% reduction | | #20282-1 | 5% Isolube ON | - 2.6% reduction | | #20280-5 | 5% TL-115 | - 1.5% reduction | | #20282-3 | 5% Kant Stik SP-48 | - 0.7% reduction | Tables 7 and 8 outline differences in friction coefficients for each reformulated Sikkens Zinc Dust Primer Coating versus the 20259 control in deionized water and JP-5 jet fuel, respectively. As indicated in Table 7, eight reformulated coatings demonstrated friction reductions when evaluated in deionized water. These coatings and reductions are indicated below. | #20287-2 | 5% Slip-eze | - 6.3% reduction | |-----------|----------------------------|---------------------| | #20287-8 | 5% TL-115 | - 4.8% reduction | | #20287-6 | 5% .85 Fluorinated Graphi | te-3.4% reduction | | #20287-7 | 5% 1.0 Fluorinated Graphi | te - 3.4% reduction | | #20287-13 | 5% Isolube ON | - 3.4% reduction | | #20287-14 | 5% Kant Stik FX7 | - 2.4% reduction | | #20287-17 | 2.5% 9381 Emery | - 2.4% reduction | | #20287-12 | 5% Calcium Stearate Powder | - 1.6% reduction | As outlined in Table 8, six reformulated coatings demonstrated slight friction reductions when evaluated in JP-5 jet fuel. Each is indicated below with its respective reduction. | #20287-15 | 5% | Kant-Stik SP-48 | - | 2.8% reduction | |-----------|----|-------------------------|----|-------------------| | #20287-8 | 5% | TL-115 | - | 1.8% reduction | | #20287-14 | 5% | Kant-Stik FX7 | - | 1.4% reduction | | #20287-6 | 5% | .85 Fluorinated Graphit | сe | - 0.2 % reduction | | #20287-9 | 5% | TL-126 | - | 0.1% reduction | | #20287-13 | 5% | Isolube ON | _ | 0.1% reduction | Based on the data from Tables 5, 6, 7 and 8, it appears that the friction reductions are quite random for each additive. Each additives effects do not reproduce in different coatings when evaluated under similar conditions. However, since some effect does exist, it may prove practical as a cost savings means for reducing coatings surface friction. Though based on this data, extensive experimentation would be required to develop this concept in a predictable manner. As a further means of qualifying these reformulated coatings for tactical pipeline applications, each was evaluated for its corrosion inhibition characteristics. Coated panels were subjected to a 2 week salt spray exposure as outlined in Task 2. These results are outlined in Table 9. As indicated in Table 9, nearly every reformulated coating demonstrated poorer corrosion resistance than either of the control coatings. However, there were three exceptions where the reformulated coatings demonstrated similar corrosion characteristics to the control. These coatings 20280-1, 20282-1 and 20282-7 contained 5 percent .85 fluorinated graphite, 5 percent Isolube ON and 5 percent LPS 885 respectively. Unfortunately none of these coatings exhibited reduced friction when tested in JP-5 jet fuel. Based on this task's results, significant reformulation and experimentation is required to develop reformulated coatings which offer equal or greater advantage over those selected from Tasks 2 and 3. # E. Task 5: Friction Reduction by Fluorination of the Coating This task was designed to determine the feasibility of reducing a coating's surface energy by direct exposure to fluorine gas. Since low energy surfaces are both hydrophobic and oleophobic, they form a high contact angle with, and are not wet by, fluids. We believe the surface friction would be reduced. Some of the lowest surface energy materials are found in the fluorine containing polymers. The mechanism of fluorination consists of a fluorine atom replacing the hydrogen of a C-H bond or adding across a double bond of a polyolefin. The result is a modified surface possessing a lower surface energy, i.e., a lower friction surface. Due to the toxic nature of fluorine gas we elected to have Air Products and Chemicals, Inc. perform the fluorine coating exposures. They suggested treatments under three different conditions, identified as 8717-XX. These treatments were based on their past experience in reducing the coefficient of friction. Unfortunately, their treatments are of a proprietary nature and were not detailed to us. Air Products and Chemicals were provided with three different commercial coatings evaluated in Tasks 2 and 3 for exposure. The submitted samples are outlined below: | I.D. No. | Coating Name | Coating Type | Manufacturer | |----------|------------------------------|-------------------------------|--------------------------------------------------------------------------| | 20259 | 463-6-40 Zinc<br>Dust Primer | Two component epoxy polyamide | Sikkens Aerospace<br>Finishes Division,<br>Akzo Coating<br>America, Inc. | | 20260 | Epoxy Ester 1207 | Epoxy Ester | Cargill, Inc. | | 20269 | PR-319 | Polyurethane | Products Research & Chemical Corporation | Following return of the exposed samples, each was evaluated for changes in friction coefficients versus unexposed controls as previously described. The results of these exposures are contained in Table 10. As indicated, these exposures produced increases or minimal changes in coefficients of friction, therefore without further investigation, coating fluorination is not recommended for friction reduction based on this data. #### III. CONCLUSION AND RECOMMENDATIONS Based on the data generated during this Phase I SBIR program, we conclude the following: - Seven commercial coatings offered corrosion and adhesion properties equal to, or greater than, that of a coal tar epoxy control. - Four commercial coatings demonstrate lower coefficients of friction than steel when in contact with deionized water. - Eleven commercial coatings demonstrate lower coefficients of friction than steel when in contact with JP-5 jet fuel. - Feasibility does exist for reformulating commercial coatings to reduce friction, however a great deal of further experimentation is required for coating optimization. - Reduction of friction coefficient by surface fluorination was not demonstrated based on the available data. - Three commercially available coatings demonstrate excellent corrosion inhibition characteristics as well as friction advantages over experimental controls. These coatings are: #20252 Glid-Guard Chemical Resistant Epoxy #20278 Integral Fuel Tank Coating #20274 Dacromet 320 and Plus As a further course of action to be continued in a Phase II effort we recommend the following. - Scale experimentation up to 20 foot pipe sections. - Set up on experimental test loop for each coating to accurately determine coefficients of friction as well as performing evaluations under"in use"conditions. Extend coating evaluation studies i.e. coating wear, outdoor aging, accelerated life tests, impact testing, etc. TABLE 1 TASK 2. INITIAL SCHEENING OF CORRESION COATINGS | | 1 | Costing | Corresion | | | Adhesion | Characteris | LICS<br>LIP+5 | - | |-------------|------------------------------------------------------------------|---------------------|----------------------|----------------|----------------|-----------|----------------------------|----------------------|---------------------------------------------------------------------------| | Sample 1.0. | Generic Type | Thickness<br>(mils) | Salt Spray<br>2 wks. | 1 jo<br>2 wks. | Jr-5<br>2 wks. | Control | H <sub>2</sub> O<br>2 wks. | JP-5<br>2 wks | Comment s | | 20270 | Coel Ter Epoxy | 3.5 | 4 | 5 | 5 | excellent | excel lent | excellent | some rusting at edges and etch marks | | 20251 | Synthetic rubber | 1 | 1 | , | 5 | excellent | excellent | excellent | salt Spray samples rusted exhibiting flaking and brittleness | | 20252 | Epoxy-Polyamide | 3 | 4-3 | 5 | 5 | excellent | good | excellent | one Salt spray Sample exhibited peelin | | 20256 | fluoropolymer<br>Treatment | 1.5 | 2 | 4 | 5 | excellent | excellent | excellent | salt spray samples exhibit corrosion and<br>edges, signs of peeling | | 20258 | Epoxy-Polyamide<br>Primer | 4 | 1 | 4 | 5 | good | falt | excellent | coating fell off following salt Spray exposure | | 20259 | Epoxy-Polyamide<br>Primer | 3 | 4 | 5 | 5 | excellent | good | excellent | slight rusting at edges following salt<br>spray exposure | | 20260 | Epoxy Ester | 2 | 2 | 3 | 5 | good | gnod | gnori | coating turned white and exhibited corrosion following salt spray exposum | | 20261 | Polytetrafluoro-<br>ethylene | 2 | 1 | 4 | 5 | excellent | excellent | excellent | salt spray sample exhibited chipping,<br>bubbling and rusting | | 20262 | Epoxy Ester | 1 | l | 4 | 5 | excellent | excellent | coating<br>dissolved | coating slowly disintegrated in salt | | 20263 | Epoxy-Polyamide | 1 | 1 | 3 | 5 | fair | fair | good | coating became brittle in salt spray | | 20264 | Wax | 1 | 1 | 3 | 5 | excellent | excellent | coating<br>dissolved | should be evaluated as a low friction additive | | 20266 | Ероху | 7 | 3 | 5 | 5 | excellent | excellent | excellent | coating delaminated off panels fol-<br>lowing salt spray | | 20267-1 | Epoxy-Polyamide<br>Primer | 2 | ı | 3 | 5 | excellent | none | excellent | coating delaminated following salt<br>spray and water immersion | | 20267-2 | Epoxy-Polyamide<br>Primer/Aliphatic<br>Polyurethane top-<br>coat | 2.5 | 3 | 3 | 5 | excellent | none | excellent | coating exhibited delamination follow-<br>ing water immersion | | 20263-2 | Urethane Primer<br>Aliphatic Poly-<br>urethane topcoat | 2 | 2 | 4 | 5 1 | fair | poor | fair | coating blistered following salt spray<br>exposure | | 20269 | Polyurethane | 2 | 1-2 | 5 | 5 | excellent | excellent | excellent | salt spray exposure caused blistering,<br>embrittlement, and delamination | | 20271 | Silicone | 2 | 1 | 2 | 5 | excellent | excellent | excellent | coating partially dissolved during<br>JP-5 exposure | | 20273 | Polytetrafluoro-<br>ethylene | 1 | 1 | 4 | 5 | excellent | excellent | excellent | corrosion and blistering occurred afte | | 20274 | Aqueous dispersion | 0.5 | 5 | 5 | 5 | excellent | excellent | excellent | | | 20275 | Black Water Based<br>Dip Coating | 1 | 0 | 3 | 5 | excellent | excellent | excellent | coating is totally corroded | | 2)276 | Polyam:de-Epoky | 3 | 1 | 5 | 5 | excellent | fair | excellent | coating peeled off following salt spra | | 20277 | Alkyd | 1 | a | 3 | 5 | fair/good | poor | fair/good | coating blistered and flaked during water immersion | | 20278 | Polyurethane | 1 | 5 | 5 | 5 | excellent | excellent | excellent | | | 20283 | Porcelain Enamel | b | 4 | 5 | 5 | excellent | excellent | excellent | slight corrosion on edges following | | 20284 | Fluoropolymer | 15 | 4 | 5 | 5 | excellent | good | excellent | slight corrosion on edges following salt spray exposure | | 20285 | Fluoropolymer | 10 | 5 | 5 | 5 | excellent | excellent | excellent | | <sup>\*</sup>Samples rated 0-5: 0 equals worst: 5 equals best TASK 3: FRICTION CHARACTERISTICS OF COMMERCIAL COATINGS vs UNCOATED STEEL IN H20 | SAMPLE | %<br>1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |-----------|---------------|---------------|----------------------|--------------| | | | | | | | 20251 | 0.0 | - 0.9 | + 4.1 | + 1.1 | | 20252 | 0.0 | + 1.7 | + 3.4 | + 1.7 | | 20256 | -15.0 | - 5.1 | - 4.2 <sup>(5)</sup> | - 8.1 | | 20258 | + 4.5 | 0.0 | + 2.0 | + 2.2 | | 20259 | + 2.4 | + 2.6 | + 6.1 | + 3.7 | | 20260 | 0.0 | 0.0 | + 0.7 | + 0.2 | | 20261 | - 7.1 | - 0.9 | + 0.7 | - 2.4 | | 20262 (1) | · • • | | | - • • | | 20263 | - 7.1 | - 0.9 | + 1.4 | - 2.2 | | 20266 | + 4.5 | + 2.6 | + 5.4 | + 4.2 | | 20267-1 | + 2.4 | 0.0 | + 2.0 | + 1.5 | | 20269 | + 3.3 | 0.0 | - 0.4 <sup>(5)</sup> | + 1.0 | | 20271 | <b>-</b> 4.5 | - 1.7 | + 1.4 | - 1.6 | | 20273 | + 7.1 | - 1.7 | 0.0 | + 1.8 | | 20274 | +10.0 | - 2.6 | - 3.2 <sup>(5)</sup> | + 1.4 | | 20275 (2) | • | | | | | 20276 | + 9.5 | + 4.3 | + 4.1 | + 6.0 | | 20277 | + 9.5 | - 2.6 | 0.0 | + 2.3 | | 20278 | + 9.5 | - 1.7 | + 0.7 | + 2.8 | | 20283 (4) | | | | | | 20284 (3) | | | | | | 20285 | + 7.1 | + 2.6 | + 3.4 | + 4.4 | | 20286 | + 9.5 | - 1.7 | + 0.7 | + 2.8 | | | | | | | <sup>(1)</sup> Coating deformed upon storage <sup>(2)</sup> Coating was not suitable for friction measurements <sup>(3)</sup> Coating is too thick for testing (4) Disc warped during coating cure cycle (5) Extrapolated from 1000, 2000, and 3000 RPM values 6121.1 TABLE 3 TASK 3: FRICTION CHARACTERISTICS OF COMMERCIAL COATINGS VS UNCOATED STEEL IN JP-5 JET FUEL | SAMPLE | %<br>1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |-----------|---------------|---------------|----------------------|--------------| | 20251 | - 2.7 | + 6.7 | + 6.1 | + 3.4 | | 20252 | 0.0 | -13.8 | -12.7 <sup>(5)</sup> | - 8.8 | | 20256 | - 2.1 | - 9.6 | -10.2 <sup>(5)</sup> | - 7.3 | | 20258 | - 2.1 | - 4.8 | - 5.9 <sup>(5)</sup> | - 4.3 | | 20259 | - 2.7 | + 6.7 | + 4.4 | + 2.8 | | 20260 | - 2.7 | + 6.7 | + 4.4 | + 2.8 | | 20261 | 0.0 | - 9.0 | - 9.7 | - 6.2 | | 20262 (1) | - | - | - | - | | 20263 | 0.0 | + 3.3 | + 7.0 | + 3.4 | | 20266 | - 2.7 | + 8.9 | + 7.0 | + 4.4 | | 20267-1 | + 6.2 | - 9.0 | -15.0 <sup>(5)</sup> | - 5.9 | | 20269 | +10.4 | -15.2 | -17.0 <sup>(5)</sup> | - 7.3 | | 20271 | +10.4 | -15.2 | -28.0 <sup>(6)</sup> | -10.9 (7) | | 20273 | -10.8 | +11.1 | 0.0 | + 0.1 | | 20274 | 0.0 | 0.0 | - 1.4 | ~ 0.5 | | 20275 (2) | - | - | - | - | | 20276 | -13.5 | + 2.2 | + 0.9 | ~ 3.5 | | 20277 | - 8.1 | + 1.1 | - 8.8 | - 5.3 | | 20278 | -13.5 | - 2.2 | - 0.9 | - 5.5 | | 20283 (3) | - | - | - | - | | 20284 (4) | +37.5 | ~ | - | - | | 20285 | - 2.7 | + 4.4 | + 8.8 | <b>4</b> 3.5 | | 20283 | +13.5 | <u>+</u> 2.2 | - 0.9 | + 4.9 | <sup>(1)</sup> Coating deformed upon storage <sup>(2)</sup> Coating was not suitable for friction measurements <sup>(3)</sup> Coating is too thick for testing <sup>(4)</sup> Disc warped during coating cure cycle <sup>(5)</sup> Extrapolated from 1000, 2000, and 3000 RPM values <sup>(6)</sup> Extrapolated from 1000 and 2000 RPM values <sup>(7)</sup> Average may be unrealistically high as per item (6) TASK 4: COMMERCIAL COATING REFORMULATIONS TABLE 4 | (1) 20279-3 5.0% Eramide An internal lubricant for polymer processing (1) 20279-4 5.0% Vyn-eze | Glid Guard<br>Epoxy | Sikkens Zinc<br>Dust Primer | Additive, Concentration and Generic Type | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|-----------------------------|----------------------------------------------| | 20279-2 20287-2 5.0% Slip-eze | | | Fumed amorphous silica powder hydrophobed | | (1) | 20279-2 | 20287~2 | | | 5.0% Examide An internal lubricant for polymer processing C20279-4 5.0% Vyn-eze An internal lubricant for polymer processing C20280-1 20287-5 5.0% Molybdenum Sulfide A common organic solid lubricant 20280-2 20287-7 5.0% Fluorinated Graphite and Carbon Ratio 0.85 fluorocarbon lubricant 20280-2 20287-8 5.0% TL-125 Tetrafluorocathylene general lubricant 20281-1 20287-9 5.0% TL-126 A white polytetrafluorocthylene general lubricant 20281-2 (1) 5.0% TL-120 A white fluorinated ethylene propylene powde A common processing lubricant 20281-3 (1) 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-5 (1) 5.0% Calcium Stearate Dispersion A common processing lubricant 20282-1 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 5.0% Calcium Stearate Powder A common processing lubricant 5.0% Calcium Stearate Dispersion lu | (1) | | An internal lubricant for polymer processing | | 5.0% Vyn-eze An internal lubricant for polymer processing 20279-5 20287-5 5.0% Molybdenum Sulfide A common organic solid lubricant 20280-1 20287-6 5.0% Fluorinated Graphite and Carbon Ratio 0.85 fluorocarbon lubricant 20280-2 20287-8 5.0% TL-115 Tetrafluoroethylene general lubricant 20281-1 20287-9 5.0% TL-126 A white polytetrafluoroethylene general lubricant 20281-2 3.0% TL-120 A white fluorinated ethylene propylene powde 3.0% Zinc Stearate Dispersion A common processing lubricant 20281-3 3.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20281-1 20282-1 20287-13 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 3.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbon powder 20282-4 20282-5 20287-17 2.5% 9380 Emery An additive containing fatty lubricating groups of the stable processing fatty lubricating groups of the stable process | 20279-3 | | | | An internal lubricant for polymer processing 20279-5 20287-5 5.0% Molybdenum Sulfide A common organic solid lubricant 20280-1 20287-6 5.0% Fluorinated Graphite and Carbon Ratio 0.85 fluorocarbon lubricant 20280-2 20287-7 5.0% Fluorinated Graphite and Carbon Ratio 1.0 fluorocarbon lubricant 20280-5 20287-8 5.0% TL-125 Tetrafluoroethylene general lubricant 20281-1 20287-9 5.0% TL-126 A white polytetrafluoroethylene general lubricant 20281-2 5.0% TL-120 A white fluorinated ethylene propylene powde 20281-3 (1) 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-5 (1) 5.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbon powder 20282-4 20287-17 2.5% 9380 Emery An additive containing fatty lubricating groups of the process | | | 5.00 | | A common organic solid lubricant 20280-1 20287-6 5.0% Fluorinated Graphite and Carbon Ratio 0.85 fluorocarbon lubricant 20280-2 20287-7 5.0% Fluorinated Graphite and Carbon Ratio 1.0 fluorocarbon lubricant 20280-5 20287-8 5.0% TL-125 Tetrafluoroethylene general lubricant 20281-1 20287-9 5.0% TL-126 A white polytetrafluoroethylene general lubricant 20281-2 (1) 5.0% TL-120 A white fluorinated ethylene propylene powde 20281-3 (1) 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Powder A common processing lubricant 20281-5 (1) 5.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarb powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarb powder 20282-6 (1) 2.5% 9380 Emery An additive containing fatty lubricating groups of the state | 20279=4 | | An internal lubricant for polymer processing | | Ratio 0.85 fluorocarbon lubricant 20280-2 20287-7 5.0% Fluorinated Graphite and Carbon Ratio 1.0 fluorocarbon lubricant 20280-5 20287-8 5.0% TL-125 Tetrafluoroethylene general lubricant 20281-1 20287-9 5.0% TL-126 A white polytetrafluoroethylene general lubricant 20281-2 5.0% TL-120 A white fluorinated ethylene propylene powde 20281-3 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Powder A common processing lubricant 20281-5 5.0% Calcium Stearate Powder A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbo powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbo powder 20282-4 (1) 2.5% 9380 Emery An additive containing fatty lubricating groups | 20279-5 | 20287-5 | | | Ratio 1.0 fluorocarbon lubricant 20280-5 20287-8 5.0% TL-115 Tetrafluoroethylene general lubricant 20281-1 20287-9 5.0% TL-126 A white polytetrafluoroethylene general lubricant 20281-2 5.0% TL-120 A white fluorinated ethylene propylene powde 20281-3 (1) 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Powder A common processing lubricant 20281-5 (1) 5.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarb powder 20282-4 (1) 2.5% 9380 Emery An additive containing fatty lubricating group additive containing fatty lubricating group 20282-6 (1) 2.5% 9382 Emery An additive containing fatty lubricating group 20282-7 20287-19 5.0% LPS 885 | 20280-1 | 20287-6 | | | Tetrafluoroethylene general lubricant 20281-1 20281-2 3.0% TL-126 A white polytetrafluoroethylene general lubricant 5.0% TL-120 A white fluorinated ethylene propylene powde 20281-3 3.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Powder A common processing lubricant 20281-5 3.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbowder 20282-4 2.5% 9380 Emery An additive containing fatty lubricating groups of the powder of the powder 20282-5 20287-17 2.5% 9381 Emery An additive containing fatty lubricating groups of the powder powd | 20280+2 | 20287-7 | | | A white polytetrafluoroethylene general lubricant 5.0% TL-I20 A white fluorinated ethylene propylene powde 5.0% Zinc Stearate Dispersion A common processing lubricant 5.0% Zinc Stearate Powder A common processing Iubricant 5.0% Calcium Stearate Dispersion A common processing lubricant 5.0% Calcium Stearate Dispersion A common processing lubricant 5.0% Calcium Stearate Powder A common processing lubricant 5.0% Calcium Stearate Powder A common processing lubricant 5.0% Isolube ON A polymeric non-volatile internal lubricant 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-2 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbon powder 20282-4 2.5% 9380 Emery An additive containing fatty lubricating groups of the powder of the powder of the powder of the powder 20282-5 20287-17 2.5% 9381 Emery An additive containing fatty lubricating groups of the powder p | 20280-5 | 20287-8 | | | 20281-2 3.0% TL-120 A white fluorinated ethylene propylene powder 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Powder A common processing Lubricant 5.0% Calcium Stearate Dispersion A common processing lubricant 20281-5 5.0% Calcium Stearate Powder A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-stik SP-48 A micronized crystalline aliphatic hydrocarbon powder 20282-4 20282-4 20282-5 20287-17 2.5% 9380 Emery An additive containing fatty lubricating ground | 20281-1 | 20287-9 | A white polytetrafluoroethylene general | | 5.0% Zinc Stearate Dispersion A common processing lubricant 20281-4 20287-11 5.0% Zinc Stearate Powder A common processing Iubricant 5.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarb powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarb powder 20282-4 20282-4 20282-5 20287-17 2.5% 9380 Emery An additive containing fatty lubricating groups of the state stat | 20281-2 (1) | | _ | | A common processing lubricant 5.0% Calcium Stearate Dispersion A common processing lubricant 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Tsolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbowder 20282-4 2.5% 9380 Emery An additive containing fatty lubricating group fatt | 20281-3 | | | | 20281-6 20287-12 5.0% Calcium Stearate Powder A common processing lubricant 20282-1 20287-13 5.0% Isolube ON A polymeric non-volatile internal lubricant 20282-2 20287-14 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbowder 20282-4 (1) 2.5% 9380 Emery An additive containing fatty lubricating grown grow | | 20287-11 | | | A common processing lubricant 5.0% Isolube ON A polymeric non-volatile internal lubricant 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbon powder 20282-4 (1) 2.5% 9380 Emery An additive containing fatty lubricating groups of the state t | 20281-5 (1) | | | | A polymeric non-volatile internal lubricant 5.0% Kant-Stik FX7 A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarbowder 20282-4 20282-4 20282-5 20287-17 2.5% 9380 Emery An additive containing fatty lubricating grown | 20281-6 | 20287-12 | | | A micronized crystalline aliphatic hydrocarbon powder 20282-3 20287-15 5.0% Kant-Stik SP-48 A micronized crystalline aliphatic hydrocarb powder 20282-4 2.5% 9380 Emery An additive containing fatty lubricating grown gr | 20282-1 | 20287-13 | | | A micronized crystalline aliphatic hydrocarb powder 20282-4 2.5% 9380 Emery An additive containing fatty lubricating growth and addit | 20282-2 | 20287-14 | A micronized crystalline aliphatic hydro- | | 20282-4 2.5% 9380 Emery An additive containing fatty lubricating gro 20282-5 20287-17 2.5% 9381 Emery An additive containing fatty lubricating gro 20282-6 (1) 2.5% 9382 Emery An additive containing fatty lubricating gro An additive containing fatty lubricating gro 20282-7 20287-19 5.0% LPS 885 | 20282-3 | 20287-15 | A micronized crystalline aliphatic hydrocarb | | An additive containing fatty lubricating group (1) 20282-6 2.5% 9382 Emery An additive containing fatty lubricating group (20282-7) 20287-19 5.0% LPS 885 | 20282-4 | | <del>-</del> | | 20282-6 2.5% 9382 Emery An additive containing fatty lubricating gro 20282-7 20287-19 5.0% LPS 885 | | 20287-17 | | | | 20282-6 | | | | | 20282-7 | 20287-19 | | <sup>(1)</sup> Additive produced a rough surface, therefore it was not further reformulated. TABLE 5 TASK 4: FRICTION CHARACTERISTICS OF REFORMULATED GLID-GUARD EPOXY COATINGS vs A CONTROL GLID-GUARD EPOXY COATING IN ${\rm H_2^{0}}$ | SAMPLE | 1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |---------|----------|---------------|---------------|--------------| | 20279-2 | + 7.7 | + 1.1 | - 4.0 | + 1.6 | | 20279-5 | +10.2 | 0.0 | - 3.3 | + 2.3 | | 20280-1 | + 7.7 | + 2.0 | - 0.7 | + 3.0 | | 20280-2 | +12.8 | + 3.9 | - 2.7 | + 4.7 | | 20280-5 | + 5.1 | + 1.1 | -10.7 | - 1.5 | | | | | | | | 20281-1 | + 7.7 | + 3.8 | - 1.3 | + 3.4 | | 20281-4 | +10.2 | + 4.8 | + 6.0 | + 7.0 | | 20281-6 | +17.9 | + 2.9 | - 2.0 | + 6.3 | | | | | | | | 20282-1 | - 8.7 | + 1.7 | - 0.8 | - 2.6 | | 20282-2 | - 8.7 | 0.0 | - 3.3 | - 4.0 | | 20282-3 | - 8.7 | + 5.0 | + 1.7 | - 0.7 | | 20282-5 | -10.9 | - 2.5 | - 5.2 | - 6.2 | | 20282-7 | -15.2 | - 1.7 | - 3.9 | - 6.9 | TASK 4: FRICTION CHARACTERISTICS OF REFORMULATED GLID-GUARD EPOXY COATINGS vs A CONTROL GLID-GUARD EPOXY COATING IN JP-5 | SAMPLE | %<br>1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |---------|---------------|---------------|---------------|--------------| | 20279-2 | <b>~</b> 5.5 | + 7.2 | + 8.6 | + 3.4 | | 20279-5 | 0.0 | + 8.5 | + 8.6 | + 5.7 | | 20280-1 | - 2.8 | + 5.9 | +11.5 | + 4.9 | | 20280-2 | - 5.5 | + 7.2 | +11.5 | + 4.4 | | 20280-5 | <b>-</b> 5.5 | +15.0 | +18.5 | + 9.3 | | 20281-1 | - 8.3 | +13.7 | +27.5 | +11.0 | | 20281-4 | +16.7 | +10.0 | +13.6 | +13.4 | | 20281-6 | +13.9 | +11.1 | +10.1 | +11.7 | | 20282-1 | +16.7 | +12.2 | +13.6 | +14.2 | | 20282-2 | - 2.8 | + 7.7 | +13.6 | + 6.2 | | 20282-3 | + 8.3 | +12.2 | +18.1 | +12.9 | | 20282-5 | + 8.3 | + 8.9 | +10.1 | + 9.1 | | 20282-7 | +13.9 | +10.0 | +10.1 | +11.3 | TASK 4: FRICTION CHARACTERISTICS OF REFORMULATED SIKKENS ZINC DUST PRIMER COATINGS VS A CONTROL SIKKENS ZINC DUST PRIMER COATING IN H<sub>2</sub>0 | SAMPLE | %<br>1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |----------|---------------|------------------|---------------|--------------| | 20287-2 | - 4.2 | - 5.4 | - 9.3 | <b>-</b> 6.3 | | 20287-5 | + 2.1 | + 8.2 | + 4.7 | + 5.0 | | 20287-6 | - 2.1 | <del>-</del> 2.7 | <b>-</b> 5.3 | - 3.4 | | 20287-7 | - 8.3 | 0.0 | - 2.0 | - 3.4 | | 20287-8 | - 8.3 | - 2.7 | - 3.3 | - 4.8 | | | | | | | | 20287-9 | + 2.1 | + 2.7 | + 1.3 | + 2.0 | | 20287-11 | - 4.2 | + 4.5 | + 6.0 | + 2.1 | | 20287-12 | - 4.2 | 0.0 | - 0.7 | - 1.6 | | 20287-13 | - 4.2 | - 2.7 | - 3.3 | - 3.4 | | 20287-14 | - 4.2 | - 0.9 | - 2.0 | - 2.4 | | | | | | | | 20287-15 | - 2.1 | + 5.4 | + 2.0 | + 1.8 | | 20287-17 | - 8.3 | + 1.8 | - 0.7 | - 2.4 | | 20287-19 | - 4.2 | + 8.2 | + 6.0 | + 3.3 | 6121.1 TABLE 8 TASK 4: FRICTION CHARACTERISTICS OF REFORMULATED SIKKENS ZINC DUST PRIMER COATINGS vs A CONTROL SIKKENS ZINC DUST PRIMER COATING IN JP-5 | SAMPLE | %<br>1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |----------|---------------|---------------|---------------|--------------| | | | | | | | 20287-2 | +10.5 | + 2.0 | + 7.9 | + 6.8 | | 20287-5 | - 2.6 | 0.0 | + 7.9 | + 1.8 | | 20287-6 | + 2.6 | - 4.0 | + 0.8 | - 0.2 | | 20287-7 | + 2.6 | - 4.0 | + 3.2 | + 0.6 | | 20287-8 | + 2.6 | - 4.9 | - 3.2 | - 1.8 | | | | | | | | 20287-9 | + 2.6 | - 2.0 | - 0.8 | - 0.1 | | 20287-11 | +10.5 | 0.0 | + 5.5 | + 5.3 | | 20287-12 | + 7.9 | - 4.9 | - 0.8 | + 0.7 | | 20287-13 | +10.5 | - 7.9 | - 2.4 | + 0.1 | | 20287-14 | + 2.6 | - 5.9 | - 0.8 | - 1.4 | | | | | | | | 20287-15 | 0.0 | - 5.9 | - 2.4 | - 2.8 | | 20287-17 | +10.5 | - 2.0 | + 0.8 | + 3.1 | | 20287-19 | + 5.3 | - 2.0 | + 0.8 | + 1.4 | TABLE 9 TASK 4: SALT SPRAY CHARACTERISTICS OF REFORMULATED COATINGS | Sample I.D. | Additive | Corrosion Characteristics<br>Salt Spray (2 weeks) | |-------------|-------------------------------|---------------------------------------------------| | 20252 | Glid-Guard Epoxy (Control) | 4 - 3 | | 20279-1 | 0.5% Tullanox 500 | 1 | | 20279-2 | 5.0% Slip-eze | 2 | | 20279-3 | 5.0% Eramide | 1 | | 20279-4 | 5.0% Vyn-eze | 1 | | 20279-5 | 5.0% Molybdenum Sulfide | 2 | | 20280-1 | 5.0% .85 Fluorinated Graphite | 4 | | 20280-2 | 5.0% 1.0 Fluorinated Graphite | 3 | | 20280-5 | 5.0% TFE Powder TL115 | 2 | | 20281-1 | 5.0% TFE Powder TL126 | 1 | | 20281-2 | 5.0% FEP Powder TL120 | 2 | | 20281-3 | 5.0% Zinc Stearate Dispersion | 1 | | 20281-4 | 5.0% Zinc Stearate Powder | 2 | | 20281-6 | 5.0% Calcium Stearate Powder | 2 | | 20282-1 | 5.0% Isolube-ON | 4 | | 20282-2 | 5.0% Kant Stik FX7 | 2 | | 20282-3 | 5.0% Kant Stik SP-48 | 1 | | 20282-4 | 2.5% #9380 Emery | 3 | | 20282-5 | 2.5% #9381 Emery | 2 | | 20282-6 | 2.5% #9382 Emery | 1 | | 20282-7 | 5.0% LPS 885 | 4 | | 20259 | Zinc Dust Primer (Control) | 4 | | 20287-2 | 5.0% Slip-eze | 1 | | 20287-5 | 5.0 % Molybdenum Sulfide | 1 | | 20287-6 | 5.0% .85 Fluorinated Graphite | 1 | | 20287-7 | 5.0% 1.0 Fluorinated Graphite | 2 | | 20287-8 | 5.0% TFE Powder TL115 | 2 | | 20287-9 | 5.0% TFE Powder TL126 | 1 | | 20287-11 | 5.0% Zinc Stearate Powder | 2 | | 20287-12 | 5.0% Calcium Stearate Powder | 1 | | 20287-13 | 5.0% Isolube-ON | 1 | | 20287-14 | 5.0% Kant Stik FX7 | 3 | | 20287-15 | 5.0% Kant Stik SP-48 | 3 | | 20287-17 | 2.5% #9381 Emery | 1 | | 20287-19 | 5.0% LPS 885 | 1 | • TASK 5: FRICTION CHARACTERISTICS OF FLUORINATED COATINGS VS UNFLUORINATED CONTROLS | SAMPLE | %<br>1000 RPM | %<br>2000 RPM | %<br>2500 RPM | %<br>AVERAGE | |---------------------------------------------|---------------|---------------|---------------|--------------| | Tested in H <sub>2</sub> O | | | | | | Sikkens Zinc Dust Primer | | | | | | A.P, 8717-19 <sup>(1)</sup> | + 2.5 | + 7.2 | - 0.5 | + 3.1 | | A.P. 8717-20 <sup>(1)</sup> | +12.5 | - 5.2 | - 4.4 | + 1.0 | | Cargil Epoxy Ester 1207 | | | | | | A.P. 8717-19 (1) | - 5.1 | + 2.7 | 0.0 | - 0.8 | | Products Research, & Chemical Corp. PR-319 | | | | | | A.P. 8717-21 (1) | - 1.0 | | - 2.3 | - 0.8 | | Tested in JP-5 | | | | | | Sikkens Zinc Dust Primer | | | | | | A.P. 8/1/-19 | +17.0 | - 6.3 | - 8.0 | + 0.9 | | A.P. 8717-20 <sup>(1)</sup> | +19.9 | - 0.6 | + 2.5 | + 7.3 | | Cargil Epoxy Ester 1207 | | | | | | A.P. 8717-19 <sup>(1)</sup> | +25.6 | + 0.3 | - 0.5 | + 8.5 | | Products Research and Chemical Corp. PR-319 | | | | | | A.P. 8717-21 <sup>(1)</sup> | - 6.9 | +19.0 | +32.5 | +14.9 | <sup>(1)</sup> Indicates Air Products and Chemicals, Inc. proprietary exposure method used. ### 6121.1 #### **BIBLIOGRAPHY** - Atwood, John, 1981 Selection of Pipeline Protective Coatings A Design Engineering Firm's Viewpoint. Corrosion /81. Paper number 159. The International Corrosion Forum sponsored by the National Association of Corrosion Engineers, Houston, TX: NACE - Braco, Jack J., 1984. Meeting the Crisis of Coatings for Steel Bridges. Modern Paint and Coatings, pp. 33-42, August 1984 - Dalton, Dennis L. and Leo C. Stevens, Jr. 1985. Bridge Corrosion Study Evaluates Active Inhibitors. Modern Paint and Coatings, pp. 52-54, Nov.1985. - Gadd, G. E.,1971. Friction Reduction, Encyclopedia of Polymer Science and Technology, Volume 15, ed. by Norbert M. Bikales, pp. 224-253 New York: John Wiley and Sons, Inc. - Galka, R.J. and A.P.J. Yates, 1984. Pipe Protection, Cranfield, Bedford, England: The British Hydromechanics Research Association, 109 pp - Hare, Clive H., 1985. Aluminum Pigments Rate Best in Barrier Systems Study, Modern Paint and Coatings, pp 37-44, Dec 1985. - International Conference on the Internal and External Protection of Pipes, 1983. Papers Presented at the Fifth International Conference on the Internal and External Protection of Pipes in Innobruck, Austria. Organized by BHRA Fluid Engineering, Cranfield, Bedford, England: Oct. 25-27, 1983 - Kubisiak, M.P.,1985. New Epoxy Novolac Resin Strengthens Maintenance Coatings. Modern Paint and Coatings, pp 48-50, Nov. 1985 - Layman, Patricia L., 1985. Paints and Coatings: The Global Challenge. Chemical and Engineering News, pp 27-68, Sept 30, 1985 - Loeb, George I., David Laster, and Thomas Gracik, 1984. The Influence of Microbial Fouling Films on Hydrodynamic Drag of Rotating Discs. Marine Biodeterioration: An Interdisciplinary Study. ed by J.D. Costlow and R.C. Tipper, pp 88-94. Annapolis, Maryland: Naval Institute Press. - Matsui, E.S., Dec. 1977. Corrosion Protection of Existing Utility Lines Under Piers and Wharves - Results of 3 Years of Marine Atmospheric Exposure. Technical Report R857. Port Hueneneme, California: Civil Engineering Laboratory, Department of the Navy. - McGinniss, Vincent C. and Francis A. Sliemers, Jan. 1, 1985. (To Battelle Development Corporation), Controlled Surface-Fluorination Process. U.S. Patent 4,491,653 ### 6121.1 - Roche, Marcel G., Jean-Pierre Samaran, and Emmanuel E. Larcher, 1984. Comparative Tests for the Selection of Pipeline Coatings. Corrosion/84. The International Corrosion Forum Sponsored by the National Association of Corrosion Engineers. Paper Number 357. Houston, Texas:NACE - Roebuck, A.H.,1981. Coatings For Arctic Pipelines. Corrosion /81. The International Corrosion Forum Sponsored by the National Association of Corrosion Engineers. Paper Number 160. Houston, Texas:NACE - Sharpe, R.E. and R.J. Dick, 1985. Physical Properties of Epoxy-Primed Folyethylene and Epoxy Pipe Coatings. <u>Journal of Coatings Technology</u>, pp. 25-31, Nov. 1985 - Wallace, Barnie A. and James C. Thompson, 1982. State of the Art Test Methods for Evaluating Pipeline Coatings, <u>Corrosion/82</u>. The International Corrosion Forum Sponsored by the National Association of Corrosion Engineers. Paper Number 119. Houston, Texas:NACE - Webster, G. A., S.A. Burton, and J.C. Duncan, 1983. Recent Developments in the use of Elastomers for Pipeline Protection and Insulation. Institute of Corrosion Science and Technology, pp 29-32 #### APPENDIX 1 ## COATING MANUFACTURERS AND SUPPLIERS ## Telephone Contacts: Allied Corporation P.O. Box 2337 R Morristown, N.J. 07960 Tim Herman (201) 455-2952 Amicon 11 Linnell Circle Billerica, MA 01821 John Noviello (617) 861-9600 B.F. Goodrich 500 S. Main Street Akron, OH 44318 Jerry Hurt (216) 374-2000 Boyd Coatings Research Co., Inc. 24 Parmenter Road Hudson, MA 01749 (617) 562-9622 Carboline Company 350 Hanley Industrial Court St. Louis, MO 63144 Bill Shilling (314) 644-1000 Cargill, Inc. Chemical Products Division P.O. Drawer 5630 Minneapolis, MN 55440 Al Heitkamp (612) 475-6502 Chromalloy Research & Technology FAA Repair Station 118-5 Orangeburg, NY 10962 Charles L. Ammann (914) 359-4700 Chrysler Diversified Operations Group 6565 T.E. 8 Mile Road Warren, MI 48091 Bob Campbell (313) 671-4755 DeSoto Incorporated 1700 S. Mt. Prospect Road Des Plaines, IL 60018 David Hurwitz (312) 391-9000 Diamond Shamrock Chemicals Co. Metal Coating Division Drawer 127T-275 Industrial Parkway Loop Chardon, OH 44024 Norm Simco (216) 946-2064 # Telephone Contacts Cleveland, OH 44115 Brad Penning Dow Corning Corporation Dept. A0021 P.O. Box 1767 Midland, MI 48640 Wade Lomas (517) 496-5905 E. I. DuPont de Nemours and Co., Inc. 1007 Market Street Wilmington, DE 19898 (800) 441-7515 Edlon Products, Kennecott Corp. 117 State Road Department T.R. Avondale, PA 19311 Terry Monjon (215) 268-3101 Energy Conversion Devices, Inc. Coatings Division 1102 W. Maple Road Troy, MI 48084 Neil Droppers (313) 362-3010 Essex Chemical Corporation 1401 Broad Street Clifton, NJ 07015 Sudhir Laddha (201) 773-6300 Ferro Corporation One Erieview Plaza Cleveland, OH 44114 Lou Gazo (216) 641-8580 Fournier Associates 16 Filmore Place Freeport, NY 11520 (516) 223-4840 Dan Hall General Electric Co. Silicone Products Division Waterford, NY 12188 Jim Lange (518) 237-3330 Glidden Coatings and Resins Division 925 Euclid Avenue Tower (216) 344-8208 # Telephone Contacts H. H. Robertson CompanyRobertson Bldg.400 Holiday DrivePittsburgh, PA 15220Mr. Sunderman (412) 857-3102 Holt Lloyd Corporation LPS Chemical Products 4647 Hugh Howell Road Tucker, GA 30084 Joe Tarply (404) 934-7800 J. E. Waldron Company Englewood Cliffs, NJ 07632 (201)894-1111 Koppers Company, Inc. 1900 Koppers Building Pittsburgh, PA 15219 Judy Barrett (800) 547-2468 Lord Corporation Chemical Products Group 2010 W. Grandview Blvd. Erie, PA 16514 Tom Richardson (814) 868-3611 Michiana Impreglon Center 924-T Marcellus Highway Dowagiac, MI 49047 (616) 782-2138 Owens-Corning Fiberglas Corp. NMY Meeks Fiberglas Tower Toledo, OH 43659 Jack Roesle (419) 248-8000 PPG Industries, Inc. One PPG Place Pittsburgh, PA 15272 Gary Lefebvre (800) 245-4726 Parker Chemical Company 32102 Stephenson Hwy. Madison Heights, MI 48071 Dr. Gary Kent (313) 583-9300 Peterson Chemical Corp. 704 S. River Sheboygan, WI (414) 458-9141 # Telephone Contacts Pfaudler Company West Avenue & Clark Street Rochester, NY 14692 Jim Chapman - (716) 235-1000 Phillips Driscopipe, Inc. 2929 North Central Expressway Richardson, TX 75083 Harvey Svetlik (214) 783-2610 Plicoflex Inc. 2425 Mowery Road P.O. Box 45829 Houston, TX 77045 (713) 433-3661 Products Research & Chemical Corp. Semco Division 5454 San Fernando Road Glendale, CA 91203 Juan Gomez (818) 247-7140 RenDal Corporation 19000 MacArthur Blvd Suite 1217 Irvine, CA 92715 Robert Renfroe (714) 499-5788 Rust-Oleum Corporation 11 Hawthorn Parkway Vernon Hills, IL 60061 Martha Shafer (312) 367-7700 Seaguard 403 Seaguard Avenue Portsmouth , VA 23701 Pat Little (804) 488-4411 Sprayon Products Industrial Supply Division of the Sherwin-Williams Co. 26302 Fargo TR Bedford Heights, OH 44146 . Carol Krizsan (216) 292-7400 Sikkens Aerospace Finishes 20846 S. Normandie Avenue Torrance, CA 90502 Lee Dickinson (213) 320-6800 3M Corporation Adhesives, Coatings, and Sealers Division 3M Center St. Paul, MN 55144 (612) 733-1237 Unico Engineering Inc. P.O. Box 12125 El Paso, TX 79912 Mr. Ballard (915) 584-9491 W. L. Gore & Associates, Inc. 100 Airport Road Elkton, MD 21921 Paula Hershey (301) 392-3500 Wear-Cote International, Inc. 101 10th Street Rock Island, IL Jim Henry (309) 793-1250 Werner's Pipe Service, Inc. P.O. Box 14 Independence, KS 67301 Kent Stewart (316) 331-5672 Whitford Corporation P.O. Box 507 West Chester, PA 19380 (215) 436-0600 ZRC Products Company Division of Norfolk Corporation 21 Newport Avenue Quincy, MA 02171 (617) 328-6700 # ADDITIVE MANUFACTURERS AND SUPPLIERS ## Telephone Contacts Ayer, MA 01432 Jim Karner Air Products and Chemicals, Inc. Specialty Gas Department Box 538 Allentown, PA 18105 Jim Mann (215) 481-4911 Aldrich Chemical Company P.O. Box 2060 Milwaukee, WI 53201 (800) 558-9160 Dow Chemical Company 2020 Dow Center Midland, MI 48640 Wade Lomas (517) 496-6466 Emery Industries, Inc. Emerwax Products; Plastics Group 914 Carew Tower Cincinnati, OH 45202 Bob Braun (513) 482-2190 Isochem Resins Company 99 Cook Street Lincoln, RI 02865 Diane Robin (401) 723-2100 L.N.P. Corporation King and Ruthland Street Malvern, PA 19355 Kurt McCadden (215) 644-5200 Petrochemicals Company P.O. Box 2199 Fort Worth, TX 76113 Frances Wright (817) 625-2111 Specialty Products Company 15-T Exchange Place Jersey City, NJ 07302 Bill Kualwasser (201) 434-4700 Tulco Inc. 9-T Bishop Road (617) 772-4412 6121.1 A.7 ## Telephone Contacts UCISCO 10930 Almeda Genoa Road Post Office Box 34486 Houston, TX 77034 Tom Stepanian (713) 941-3754 Witco Chemical Corporation 9210 S. Sangamon Street Chicago, IL 60620 Chuck Bunting (312) 458-0765 #### APPENDIX 2 # REYNOLDS NUMBER DETERMINATION FOR A SPINNING DISC IN A FLUID MEDIUM\_ Reynolds number equation: Four parameters must be known, velocity, diameter, liquid density and viscosity of liquid. ## (1) Velocity Rotational velocity must be converted to linear velocity using the following equation: (Rotational Velocity) + (Circumference) = Linear Velocity A radial point was selected whose linear velocity equaled the average linear velocity of all points along the radius. This point is 1.945 inches from the center of a 5.5 inch disc. A circumference of .31 meters was calculated from a 1.945 inch radius. Inserting this value into the equation for linear velocity reduces that equation to the following relationship. (RPM) (.31m) = Linear Velocity in meters/second Therefore the following linear velocities are calculated: | RPM | Linear Velocity(m/s) | |------|----------------------| | 1000 | 310 | | 2000 | 620 | | 2500 | 775 | | 3000 | 930 | - (2) <u>Disc Diameter</u> = 5.5 inches or .14 meters - (3) The densities and Viscosities for JP-5 Jet Fuel and deionized water are: JP-5 Jet Fuel $810,000 \text{ g/m}^3$ 1.3 cp measured Water $1,000,000 \text{ g/m}^3$ 1 cp reported Inserting these values into the Reynolds number equation, the following Reynolds numbers were calculated: | RPM | Re JP-5 | Re<br>Deionized Water | |------|-----------|-----------------------| | 1000 | 451,100 | 733 000 | | 2000 | • | 733,000 | | | 902,200 | 1,466,000 | | 2500 | 1,128,000 | 1,833,000 | | 3000 | 1,353,000 | 2,199,000 | # CALCULATED FLOW RATES AND REYNOLDS NUMBERS FOR JP-5 THROUGH A PIPELINE The following parameters are known: Pressure Initial = 650 psi Pressure at Pipe End = 19.7 psi Pressure Differential = 630.3 psi Pipe I.D. = 6 inches JP-5 Jet Fuel Density = .81 g/cc measured JP-5 Jet Fuel Viscosity = 1.3 cp measured It was desired to calculate the flow rates and Reynolds number for JP-5 fuel passing through a pipeline 5 miles, 10 miles, and 15 miles in length. The fluid velocity and Reynolds number for each case were determined using an iterative procedure based on two equations. The first equation utilized was the Darcy-Weisbach equation for steady incompressible flow through a simple pipe system: $$\Delta \rho = f \frac{\Delta L}{2 r_{o}} \rho \frac{v^{2}}{2}$$ Where $\Delta \rho$ = pressure differential across the pipe f = fanning friction factor $\Delta L$ = length of pipe $2 \sqrt{6}$ = inside of radius of pipe V = velocity of fluid in pipe $\rho$ = density of fluid in pipe A.11 In addition, the equation for Reynolds number was used: $$Re = \frac{D V \rho}{\Pi}$$ Where: D = inside diameter of pipe V = volocity of fluid in pipe $\mathcal{C}$ = density of fluid in pipe $\mu$ = viscosity of fluid in pipe Utilizing both equations and the moody diagram (which relates flow rates to friction factors) the method employed is demonstrated for the case of the 5 mile length of pipe line. - (1) An assumed Reynolds number of 350,000 was used . - (2) For a Re = 350,000 and a relative roughness of $7.5 \times 10^{-5}$ for a steel surface. A friction factor of .015 was determined using a Moody diagram which relates Reynolds number to Fanning Friction Factor. - (3) Using the Darcy-Weisbach equation, the known parameters and the Fanning Friction Factor determined from the assumed Reynolds number a value of 3.68 meters/sec is obtained for the velocity of the Jet Fuel in the pipe line. - (4) A Reynolds number is calculated using the calculated velocity, Re = 349,754, this is within 5 percent to the assumed Re, therefore considered reasonably accurate. ### Results | Distance | Velocity | Reynolds No. | |----------|------------|--------------| | 5 miles | 12 ft/sec | 350,000 | | 10 miles | 8.2 ft/sec | 240,000 | | 15 miles | 6.7 ft/sec | 195,000 | Figure 5.32 Moody diagram.